DTC and HMT collaborations

Barbara Brown

With many contributions from HMT and DTC staff at NCAR and NOAA/ESRL (PSD and GSD)

28 April 2009

Motivation

- DTC and HMT (and other testbeds) share many common goals and interests
 - Accelerating transition of research to operations
 - Model testing and evaluation
 - Verification
 - Observations
- Expertise at HMT and DTC are complementary
 - Hydrometeorology; ensemble prediction
 - Testing and evaluation; verification
- Collaboration will enhance the success of both testbeds

HMT/DTC collaboration: Goals

Four areas:

- 1. Implementation and demonstration of verification capabilities
- High-resolution ensemble prediction capabilities at DTC
- 3. Data impact studies
- 4. Impacts of model physics and parameterizations

HMT/DTC collaboration: Goals

Four areas:

- 1. Implementation and demonstration of verification capabilities
- High-resolution ensemble prediction capabilities at DTC
- 3. Data impact studies
- 4. Impacts of model physics and parameterizations

(initial focus areas)

Area 1: Verification

- Implement current capabilities (MET and HMT)
- Extend capabilities to meet
 DTC and HMT needs
- Demonstration for HMT
 West in winter 2009-2010
- Extend capabilities to Southeast in future years

Current verification capabilities

- MET (Model Evaluation Tools)
 - Spatial methods
 - Traditional methods
- Event-based verification concepts in HMT
 - Evaluate forecasting capabilities for important (extreme) events in regions (e.g., RFCs)
- Snow-level verification in HMT

Example: MODE application

Verification needs

- HMT
 - Precipitation
 - Snow level
 - Atmospheric rivers
- DTC
 - Ensemble methods
 - Observation uncertainty

GOES 6.8 m channel (K); 06 UTC 7 Nov 06 From Neiman et al. 2008

Precipitation verification

- HMT event-based verification using traditional measures (POD, FAR, Bias, CSI)
 - Extreme events defined by region
 - MET implementation: Examine sub-regions (e.g., based on terrain or river basins)
- Application of spatial verification methods
 - Precipitation
 - Atmospheric rivers?

From Ralph et al. 2006

Ensemble verification

- Implementation of basic methods
- Efficient methods for applying MET to ensembles
- Spatial methods applied to ensembles
 - Example: MODE applied to ensembles of precipitation objects

Fig from C. Davis

impacts of obs uncertainty on verification

- Observations are subject to errors (biases, representativeness, instrument, precision, etc.)
- Analyses combine information in different ways
 - And they incorporate various kinds of errors (obs, boundary, interpolation) that may not be accounted for
- What is the impact of this uncertainty on verification scores? How should this uncertainty be represented in verification?

Obs uncertainty leads to under-estimation of forecast performance

850 mb Wind speed forecasts

Assumed error = 1.6 ms⁻¹

From Bowler 2008 (Met. Apps)

Observation uncertainty

Provisional Data Subject to Revision

Obs uncertainty: Adjacent gages...

From GSD DDRF Project Seminar March 27, 2008

Similar uncertainties exist with other types of measurements – such as radar, satellite, multi-sensor analyses

Impacts of obs uncertainty and variability

6h Precipitation Ending 0000 UTC 31 December 2005

impacts of obs uncertainty on verification

- Allow efficient application of multiple analyses
 - Comparison of verification results
 - Comparison of analyses
- Investigate impacts of observation variability and uncertainty on verification results
- Goal: Methods to incorporate obs uncertainty (as we currently incorporate sampling uncertainty)

Trying to find the "truth"...

Area 2: Ensemble forecasting

- DTC goal:
 - Develop capability in ensemble forecasting
 - But What does that mean?
 - Post-processing and bias correction tools?
 - Generation of ensembles?
 - Testing and evaluation framework?
 - Other?

COM_US SLP(MB) 00H fast from 09Z 26 apr 2009 mean is in contour and color represents spread in mb verified time: 09z, 04/26/2009

Area 2: Ensemble forecasting

Initial DTC/HMT collaboration

- Establish working group
- Workshop on community needs
 - Focus on high-res hydrometeorological forecasts
 - Include ensemble experts, operational centers
 - Identify goals and steps to taken
- Implement initial steps

Area 3: Data impact studies

Long-term goal:

Investigate impacts of new and existing observations on NWP predictions of high-impact weather

- Make use of HMT highdensity and new observations
 - Ex: Ground-based GPS water vapor, Space-based radio occultation data impacts on QPF
- Focus on HMT high-impact weather categories
- Impacts on prediction and verification

GPS Met sites

From S. Gutman

BAMEX Data Assimilation

Comparison of QPF bias for forecasts with ("non-local") and without ("control") COSMIC data

* Numerical values represent difference between the two forecasts in inches, normalized by the total observed precipitation at that site. It is expressed as a percentage.

*Color fill represents which forecast had smallest bias:

-green: COSMIC data improved the forecast

-red: Control run without COSMIC is still best

-yellow: Differences were minor

***The COSMIC data improved the QPF at sites where the heaviest rain fell.

NOLOCAL performs better than LOCAL.

Data impact studies

Initial steps:

- Establish HMT/DTC focus group
- Outline initial goals and scope of testing activity
 - Will include software packages DTC supports to the community (GSI, WPS, WRF, WPP, and MET)

Area 4: Impacts of model physics and parameterizations

Long-term goal:

Investigate impacts of model parameterizations and physics packages on WRF model predictions of hydrometeorological variables in HMT focus regions

Make use of HMT regular and special observations

<u>Initial steps</u>:

- Form an HMT/DTC focus group to carefully define testing activities
- Identify specific DTC testing activities

HMT/DTC Collaboration - Summary

- DTC and HMT have many common interests, and capabilities that can be beneficial to both
 - Exciting opportunities for progress in several areas
- Collaboration will focus initially on
 - Verification implementation and demonstration of verification capabilities
 - Development of DTC capabilities in ensemble forecasting
- Later activities will include
 - Data impact studies
 - Investigating impacts of model physics and parameterizations
- Many of these topics and interests cross over to other testbeds – many additional opportunities for collaboration